Opower Delivers Reliable Energy and Load Savings ## November 2012 - Jim Kapsis: Sr. Director Market Development & Policy Strategy - Jim Campbell: Director Client Solutions ## **Overview of Opower** ### **Behavior Change through Customer Engagement** **Home Energy Reporting** AMI Web, mobile and alerts **CSR Tools** Energy data - driven marketing **Intelligent Thermostat** ## **Overview of Opower** ### 6 countries, 75 utility partners, 15 million households ## **Overview of Opower** Opower 3-year, Texas deployment potential ### **Program** 6.8 million Residential customers engaged >1.0 on the UCT Cost-benefit score ### Impact* 3.85 TWh in energy savings \$385 million in bill savings 113,000 households off the grid Note: Estimated from a forecast that includes results from over 70 other Opower deployments and publicly available data specific to Texas ### M&V Plan ### **Opt-out randomized controlled trials** #### **Methodology endorsed by:** # **IPMVP Option Meets Option C, best practice standards** #### **Standard** #### TX EE Rule "through bill analyses it can be determined that the customer's overall usage has declined." #### **IPMVP Option C** "Option C: Whole Facility, involves use of utility meters...to assess the energy performance of a total facility." #### **DOE NAPEE Guidelines** "Large-scale data analysis applies a variety of statistical methods...to estimate gross energy and demand impacts." #### **DOE SEE Action** "We recommend using a randomized controlled trial for behavior-based efficiency programs..." # Summary of Results Results independently verified and accepted - **2%** average savings rate for independently verified programs - 3 years of persistent savings that have been independently verified - 19 states in which Opower is accepted as an efficiency resource - 20 independent evaluations of Opower programs - 1,800,000 participants whose savings have been verified - 25,000,000 meter reads evaluated to calculate these savings #### Independently verified by leading industry consultants, academics # **Summary of Results Savings at scale and during peak hours** #### Sample peak reductions* - Results from an AMI program with a Northeast utility. Summer includes June-August, 2-5pm weekdays. - 100 peak hours includes only highest peak load hours in the summer period. # **Applicability Opower is a market transformation program** #### **Standard** #### **Definition of Energy Efficiency in EE Rule** "Improvements in the use of electricity that are achieved through... behavioral or operational changes..." #### **Definition of Market Transformation Program in EE Rule** "Strategic programs intended to induce lasting structural or behavioral changes in the market..." #### P.U.C. Staff Recommendation for EE Rule Amendments "[T]he commission agrees with Opower that behavioral program service providers may receive incentives on an incremental basis." #### Data privacy guidelines Opower meets P.U.C. privacy guidelines, has implemented leading SOC-2 procedures, and follows NIST SP 800-53 and NISTIR 7628 ### **Market** # Opower can partner with IOUs, REPs, and TDUs to deliver savings to households Scenario 1: Regulated market Scenario 2: Retail market ### **Conclusions** - » Opower provides proven behavioral efficiency solutions that can work in the Texas market - » Opower delivers consistent & measurable savings that have been independently verified - » Opower uses a measurement and verification methodology that is consistent with IPMVP and national best practices ## **Next Steps** - » Answer EEIP questions - » Engage IOUs, TDUs and REPs - » Obtain sponsoring electric utility ## **Appendix** ## **Opower Overview** Engaging consumers, Saving energy and money #### **Company** - 75+ utility partners in 30 states, UK, Australia, New Zealand, Canada - Forbes #10 of 100 Most Promising Companies - ~275 people in Washington, D.C, San Francisco and London #### **Our DNA** - Applied behavioral science - Consumer marketing - Data analytics ## Sample of Opower independent evaluations | Evaluator* | Utility | Results | |------------------------------|-------------------------------------|--------------| | Opinion Dynamics & Navigant | NSTAR & National Grid (MA) | 1.25 - 2.06% | | Navigant Consulting | ComEd (IL) | 1.55 – 2.02% | | KEMA | Puget Sound Energy (WA) | 1.3% & 2.6% | | Hunt Allcott, MIT | 17 deployments | 1.4 - 3.3% | | Opinion Dynamics & Navigant | National Grid (MA) | 1.61% | | EDF | 11 deployments | 0.9 - 2.9% | | Navigant Consulting | SMUD (CA) | 1.3 - 2.9% | | KEMA | Puget Sound Energy (WA) | 1.26 & 1.84% | | LBNL (meta-analysis) | Puget Sound Energy (WA) | 1.26 & 1.84% | | Power System Engineering | Connexus (MN) | 2.05 – 2.10% | | Power System Engineering | Lake Country Power (MN) | 2.73 – 2.81% | | Hunt Allcott, MIT | N/A | 2.70% | | Hunt Allcott, MIT | Connexus (MN) | 2.3 - 2.4% | | Ian Ayres, Yale | SMUD (CA) & Puget Sound Energy (WA) | 2.1% & 1.2% | | Summit Blue (d/b/a Navigant) | SMUD (CA) | 2.13 - 2.24% | ^{*} In reverse chronological order based on time of publication # Delivering real benefit to Low Income populations, at scale ### **Opower Impact on Select Low Income Programs** | | % Savings | Annual
kWh
Saved/hh | Annual \$
Saved/hh | Number of
Households | Program
Maturity | |-------------------|-----------|---------------------------|-----------------------|-------------------------|---------------------| | Western Utility | 1.4% | 63 | \$7.51 | 47,639 | 9 mo. | | Western Utility | 2.1% | 183 | \$22.01 | 2,579 | 14 mo. | | Eastern Utility | 1.3% | 235 | \$28.25 | 6,828 | 14 mo. | | Southwest Utility | 1.3% | 173 | \$20.77 | 9,911 | 16 mo. | | Midwest Utility | 1.0% | 151 | \$18.12 | 16,085 | 24 mo. | # and is effective for everyone, including senior citizens #### **Savings by Age** Source: Analysis of 10 different US programs, representing 95K homes with primary resident >65yrs # **Opower increases participation in hard measures**